


Agents of Bioterrorism: Argument for and Against a List That Needs Cropping

10 June 2003

**Bioterrorism Preparedness: A Conference for Senior
Practitioners and Professionals**

**Dr. Arnold N. Weinberg
Professor of Medicine
Senior Consultant, Infectious Disease
Massachusetts General Hospital
Harvard Medical School
MIT Lincoln Laboratory Consultant**

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 10 JUN 2003		2. REPORT TYPE N/A		3. DATES COVERED -	
4. TITLE AND SUBTITLE Agents of Bioterrorism: Argument for and Against a List That Needs Croppin				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) MIT Lincoln Laboratory 244 Wood Street Lexington, MA 02420-9108				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES See also ADM001576., The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			


CDC and NIAID Category A, B & C Priority Pathogens

Category A

- *Bacillus anthracis* (anthrax)
- *Clostridium botulinum*
- *Yersinia pestis*
- Variola major (smallpox) and other pox viruses
- *Francisella tularensis* (tularemia)
- Viral hemorrhagic fevers
 - Arenaviruses
 - LCM, Junin virus, Machupo virus, Guanarito virus
 - Lassa Fever
 - Bunyaviruses
 - Hantaviruses
 - Rift Valley Fever
 - Flaviruses
 - Dengue
 - Filoviruses
 - Ebola
 - Marburg

Category B

- *Burkholderia pseudomallei*
- *Coxiella burnetti* (Q fever)
- *Brucella* species (brucellosis)
- *Burkholderia mallei* (glanders)
- Ricin toxin (from *Ricinus communis*)
- Epsilon toxin of *Clostridium perfringens*
- *Staphylococcus* enterotoxin B
- Typhus fever (*Rickettsia prowazekii*)
- Food and Waterborne Pathogens
 - * Bacteria
 - Diarrheagenic *E.coli*
 - Pathogenic Vibrios
 - *Shigella* species
 - *Salmonella*
 - *Listeria monocytogenes*
 - *Campylobacter jejuni*
 - *Yersinia enterocolitica*
 - Viruses (Caliciviruses, Hepatitis A)
 - Protozoa
 - *Cryptosporidium parvum*
 - *Cyclospora cayatanensis*
 - *Giardia lamblia*
 - *Entamoeba histolytica*
 - *Toxoplasma*
 - *Microsporidia*

• Additional viral encephalitides

- West Nile Virus
- LaCrosse
- California encephalitis
- VEE
- EEE
- WEE
- Japanese Encephalitis Virus
- Kyasanur Forest Virus

Category C Emerging infectious disease threats such as Nipah virus and additional hantaviruses.

NIAID priority areas:

- Tickborne hemorrhagic fever viruses
 - Crimean-Congo Hemorrhagic fever virus
- Tickborne encephalitis viruses
- Yellow fever
- Multi-drug resistant TB
- Influenza
- Other Rickettsias
- Rabies


Natural vs. Criminal Disease

- **Textbook description**
- **Clinical experience**
- **Epidemiology considerations**
- **Genetically engineered agents**
- **Typical vs. atypical disease progression**
- **Confusion in communication**
- **Panic factor**


Ideal Bioweapon

- **Highly pathogenic – incapacity or death**
- **Person to person spread – aerosol, water, food**
- **No immunity in at risk population**
- **Identity of the pathogen obscure**
- **Resistance to antimicrobial agents**
- **Stability in disseminating vehicle**
- **Little risk to perpetrator**
- **Availability of bioweapon**


CDC and NIAID Category A, B & C Priority Pathogens

Category A

- *Bacillus anthracis* (anthrax)
- *Clostridium botulinum*
- *Yersinia pestis*
- Variola major (smallpox) and other pox viruses
- *Francisella tularensis* (tularemia)
- Viral hemorrhagic fevers
 - Arenaviruses
 - LCM, Junin virus, Machupo virus, Guanarito virus
 - Lassa Fever
 - Bunyaviruses
 - Hantaviruses
 - Rift Valley Fever
 - Flaviruses
 - Dengue
 - Filoviruses
 - Ebola
 - Marburg

Category B

- *Burkholderia pseudomallei*
- *Coxiella burnetti* (Q fever)
- *Brucella* species (brucellosis)
- *Burkholderia mallei* (glanders)
- Ricin toxin (from *Ricinus communis*)
- Epsilon toxin of *Clostridium perfringens*
- *Staphylococcus* enterotoxin B
- Typhus fever (*Rickettsia prowazekii*)
- Food and Waterborne Pathogens
 - * Bacteria
 - Diarrheagenic *E.coli*
 - Pathogenic Vibrios
 - *Shigella* species
 - *Salmonella*
 - *Listeria monocytogenes*
 - *Campylobacter jejuni*
 - *Yersinia enterocolitica*
 - Viruses (Caliciviruses, Hepatitis A)
 - Protozoa
 - *Cryptosporidium parvum*
 - *Cyclospora cayatanensis*
 - *Giardia lamblia*
 - *Entamoeba histolytica*
 - *Toxoplasma*
 - *Microsporidia*

• Additional viral encephalitides

- West Nile Virus
- LaCrosse
- California encephalitis
- VEE
- EEE
- WEE
- Japanese Encephalitis Virus
- Kyasanur Forest Virus

Category C Emerging infectious disease threats such as Nipah virus and additional hantaviruses.

NIAID priority areas:

- Tickborne hemorrhagic fever viruses
 - Crimean-Congo Hemorrhagic fever virus
- Tickborne encephalitis viruses
- Yellow fever
- Multi-drug resistant TB
- Influenza
- Other Rickettsias
- Rabies


Priority of Potential Pathogens: Category A, B, C

- **A: HIGH – Fits all or most criteria**
 - Readily available
 - Minimal risk to terrorists- vaccine, antimicrobials
 - Technology for production simple
- **B: MARGINAL – possibly fits many criteria**
- **C: UNREASONABLE**
 - Herd immunity
 - Complex production – BSL4
 - Arthropod delivery system


CDC/NIAID Category A, B, C Priority Pathogens

Dr. A. Weinberg Independent Assessment

Category A

- *Bacillus anthracis (anthrax)*
- *Clostridium botulinum*
- *Yersinia pestis*
- Variola major (smallpox) and other pox viruses
- *Francisella tularensis (tularemia)*
- Viral hemorrhagic fevers
 - Arenaviruses
 - LCM, Junin virus, Muchupo virus, Guanarito virus
 - Lassa Fever
 - Bunyaviruses
 - Hantaviruses
 - Rift Valley Fever
 - Flaviruses
 - Dengue
 - Filoviruses
 - Ebola
 - Marburg

*Vibrio vulnificus**

*Bordetella pertussis**

*Norwalk Virus**

Category B

- *Burkholderia pseudomallei*
- *Coxiella burnetti (Q fever)*
- *Brucella species (brucellosis)*
- *Burkholderia mallei (glanders)*
- Ricin toxin (from *Ricinus communis*)
- Epsilon toxin of *Clostridium perfringens*
- Staphylococcus enterotoxin B
- Typhus fever (*Rickettsia prowazekii*)
- Food and waterborne pathogens
 - Bacteria
 - Diarrheagenic E.coli
 - Pathogenic Vibrios
 - *Shigella species*
 - Salmonella
 - *Listeria monocytogenes*
 - *Campylobacter jejuni*
 - *Yersinia enterocolitica*
- Viruses (Caliciviruses, Hepatitis A)
- Protozoa
 - *Cryptosporidium parvum*
 - *Cyclospora cayatanensis*
 - *Giardia lamblia*
 - *Entamoeba histolytica*
 - Toxoplasma
 - Microsporidia
- Additional viral encephalitides
 - West Nile Virus
 - LaCrosse
 - California Encephalitis
 - VEE
 - EEE
 - WEE
 - Japanese Encephalitis Virus
 - Kyasanur Forest Virus

*Coccidioidomycosis**

*Histoplasmosis**

Category C

- Emerging infectious disease threats such as Nipah Virus and additional hantaviruses

NIAID priority areas:

- Tick borne hemorrhagic fever viruses
 - Crimean-Congo Hemorrhagic Fever Virus
- Tickborne Encephalitis Viruses
- Yellow Fever
- Multi-drug resistant TB
- Influenza
- Other Rickettsias
- Rabies

*Erlichiae spp. Verotoxin**


*Added this slide


Category A Pathogens (ANW)

***Bacillus anthracis* (anthrax)**

Variola major (smallpox)

***Francisella tularensis* (tularemia)**

***Yersinia pestis* (plague pneumonia)**

***Vibrio vulnificus* (septicemia)**

***Burkholderia pseudomallei* (meloidosis)**

***Bordetella pertussis* (whooping cough)**

***Shigella dysenteriae* (dysentery)**

Norwalk virus (gastroenteritis)

Ricin toxin


Summary Points

- **There are many agent threats**
- **Prioritizing threat agents essential**
 - **Practical realities**
 - **BSL4 facilities few, expensive**
 - **Arthropod delivery adds complexity**
 - **Viral biology, production, stability complex**
- **Top concerns are pathogens, toxins easy to obtain, weaponize**
- **Preventive efforts include**
 - **Surveillance strategies**
 - **Laboratory strategies**
 - **Vaccine strategies**
 - **Isolation strategies**
 - **Thoughtfully informing public**